

Spis treści

I. Wprowadzenie (wersja 1012)

- I - 3 Aplikacje procesowe – typowe cechy
- I - 4 System konwencjonalny, a magistralowy - okablowanie
- I - 5 Warstwa fizyczna magistrali obiektowej
- I - 6 Kodowanie informacji w MBP
- I - 7 Współpraca sieci PROFIBUS PA z PROFIBUS DP
- I - 8 Formaty danych procesowych wykorzystywane w PROFIBUS PA
- I - 9 Model FISCO
- I - 10 Model FISCO - podstawowe założenia
- I - 11 Uproszczony model magistrali
- I - 12 Konfiguracja sieci według FISCO - typ 1
- I - 13 Konfiguracja sieci według FISCO - typ 2
- I - 14 Parametry medium transmisyjnego
- I - 15 Wymagania wobec urządzeń z interfejsem PROFIBUS PA
- I - 16 Sprawdzanie iskrobezpieczeństwa magistrali zgodnie z FISCO
- I - 17 Dwukierunkowa transmisja danych
- I - 18 Protokół HART
- I - 19 Cechy protokołu HART
- I - 20 Grupowanie parametrów udostępnianych przez urządzenie – profil PA
- I - 21 Sposoby opisu funkcjonalności urządzenia
- I - 22 Parametryzacja w oparciu o EDD - przykład
- I - 23 Parametryzacja w oparciu o FDT/DTM - przykład
- I - 24 Aplikacje wykorzystywane do konfiguracji urządzeń - przykłady
- I - 25 Przetwarzanie informacji procesowej
- I - 26 System wykorzystujący komunikację cyfrową 1
- I - 27 System wykorzystujący komunikację cyfrową 2
- I - 28 Istniejące standardy magistrali obiektowej

II. Profil dla urządzeń procesowych (wersja 1012)

- II - 3 Architektura protokołu PROFIBUS
- II - 4 Sposób przekazywania danych w sieci PROFIBUS
- II - 5 Czym jest profil?
- II - 6 Dostępne profile
- II - 7 Wersje profilu dla urządzeń procesowych
- II - 8 Przetwarzanie informacji w systemie zgodnym z profilem PA
- II - 9 Informacje udostępnianie przez urządzenia dla sieci PROFIBUS PA
- II - 10 Formaty danych procesowych wykorzystywane w PROFIBUS PA
- II - 11 Status wartości procesowej
- II - 12 Informacje udostępnianie przez urządzenia dla sieci PROFIBUS PA
- II - 13 Rodzaje urządzeń definiowane w profilu PA
- II - 14 Bloki definiowane w profilu PA
- II - 15 Blok przetwornika temperatury
- II - 16 Blok funkcyjny wejścia analogowego - FB AI
- II - 17 Numer identyfikacyjny – *IdentNumber* – dla urządzeń procesowych
- II - 18 Przykładowe numery identyfikacyjne definiowane przez profil
- II - 19 Automatyczna adaptacja numeru identyfikacyjnego (profil 3.02)

III. Warstwa fizyczna oraz iskrobezpieczeństwo sieci PROFIBUS PA (wersja 1012)

- III - 3 System konwencjonalny a system bazujący na magistrali obiektowej
- III - 4 Zalety systemu wykorzystującego magistralę obiektową
- III - 5 Warstwa fizyczna magistrali obiektowej
- III - 6 Magistrale obiektowe wykorzystujące warstwę IEC 61158-2
- III - 7 Sprawdzanie iskrobezpieczeństwa konwencjonalnej pętli sygnałowej
- III - 8 Sprawdzanie iskrobezpieczeństwa magistrali obiektowej
- III - 9 A może istnieje inna metoda ?
- III - 10 Model FISCO
- III - 11 Model FISCO - podstawowe założenia
- III - 12 Uproszczony model magistrali
- III - 13 Konfiguracja sieci według FISCO - typ 1
- III - 14 Konfiguracja sieci według FISCO - typ 2
- III - 15 Parametry zasilacza magistrali
- III - 16 Parametry medium transmisyjnego
- III - 17 Wymagania wobec urządzeń z interfejsem PROFIBUS PA
- III - 18 Sprawdzanie iskrobezpieczeństwa magistrali zgodnie z FISCO
- III - 19 Zalety stosowania modelu FISCO

IV. Współpraca sieci PROFIBUS DP- PROFIBUS PA (wersja 1012)

- IV - 3 Współpraca sieci PROFIBUS PA z PROFIBUS DP
- IV - 4 Interfejsy PROFIBUS DP/PA
- IV - 5 Zadania łącznika segmentów
- IV - 6 Zasilanie segmentu PROFIBUS PA - charakterystyka urządzeń
- IV - 7 Parametry sieci PROFIBUS DP
- IV - 8 Łączniki inteligentne - stacje DP Slave/PA Master
- IV - 9 Łączniki inteligentne – zasada działania
- IV - 10 DP/PA Link firmy SIEMENS – podstawowe cechy
- IV - 11 Łącznik segmentów SK3 firmy Pepperl-Fuchs – podstawowe cechy

V. Rozszerzenia DPV1 (wersja 1012)

- V - 3 Czym jest PROFIBUS PA?
- V - 4 Elementy składowe systemu PROFIBUS PA
- V - 5 Dodatkowe funkcje jednostek Master definiowane przez DP-V1
- V - 6 Cykliczna i acykliczna komunikacja z urządzeniami
- V - 7 Parametryzacja jednostki DP Slave – dodatkowe informacje
- V - 8 Rozszerzony model urządzenia 1
- V - 9 Rozszerzony model urządzenia 2
- V - 10 Informacje udostępnianie przez urządzenia dla PROFIBUS PA 1
- V - 11 Informacje udostępnianie przez urządzenia dla PROFIBUS PA 2
- V - 12 Kanały komunikacyjne w protokole DP-V1
- V - 13 Zależność pomiędzy protokołem DP-V0, a DP-V1
- V - 14 Diagnostyka porównanie DP-V0 i DP-V1
- V - 15 Identyfikacja i zarządzanie urządzeniami - cele
- V - 16 Wymagania
- V - 17 Klasy udostępnianych informacji
- V - 18 Dostęp do informacji I&M
- V - 19 Dekodowanie informacji I&M
- V - 20 Przykład wykorzystania informacji I&M

VI. Parametryzacja urządzeń z interfejsem PROFIBUS PA (wersja 1012)

- VI - 3 Typowa konfiguracja systemu wykorzystującego sieć PROFIBUS PA
- VI - 4 Informacje udostępnianie przez urządzenia dla sieci PROFIBUS PA
- VI - 5 Parametryzacja - zadania
- VI - 6 Parametryzacja urządzeń obiektowych – typowa sytuacja
- VI - 7 Zadania do rozwiązania
- VI - 8 Oprogramowanie do parametryzacji urządzeń
- VI - 9 Profil PA - bloki
- VI - 10 Blok przetwornika - przykład
- VI - 11 Blok funkcyjny - przykład
- VI - 12 Sposoby opisu funkcji urządzenia
- VI - 13 EDDL – podstawowe założenia
- VI - 14 Electronic Device Description - przykład
- VI - 15 Definicja parametrów bloku fizycznego - przykład
- VI - 16 Definicja parametrów bloku przetwornika temperatury - przykład
- VI - 17 Definicja parametrów bloku funkcyjnego AI - przykład
- VI - 18 FDT/DTM - koncepcja
- VI - 19 FDT/DTM – przykład wykorzystania
- VI - 20 Aplikacje wykorzystywane do konfiguracji urządzeń - przykłady
- VI - 21 GSD, EDD, FDT
- VI - 22 EDD/DTM dla urządzeń zgodnych z profilem

VII. Aspekty instalacyjne (wersja 1012)

- VII - 3 Topologia sieci 1
- VII - 4 Topologia sieci 2
- VII - 5 Topologia sieci 3
- VII - 6 Topologia sieci 4
- VII - 7 Elementy przyłączeniowe
- VII - 8 Ochronnik segmentu
- VII - 9 Bariera obiektowa
- VII - 10 Ochrona przeciwprzepięciowa
- VII - 11 Rodzaje kabli *
- VII - 12 Długości odgałęzień i połączeń
- VII - 13 Interfejsy PROFIBUS DP/PA
- VII - 14 Łączniki segmentów DP/PA – redundancja po stronie PROFIBUS DP 1/2
- VII - 15 Łączniki segmentów DP/PA – redundancja po stronie PROFIBUS DP 2/2
- VII - 16 Redundancja zasilania PROFIBUS PA
- VII - 17 Topologia pierścieniowa segmentu PROFIBUS PA
- VII - 18 Maksymalna ilość urządzeń w segmencie sieci
- VII - 19 Przykład specyfikacji parametrów zasilacza segmentu
- VII - 20 Przykład specyfikacji parametrów urządzenia obiektowego
- VII - 21 Zasilanie urządzeń przez sieć, a maksymalna długość segmentu
- VII - 22 Czas reakcji systemu wykorzystującego łącznik segmentów
- VII - 23 Czas reakcji systemu wykorzystującego stacje SK2/SK3 firmy P+F
- VII - 24 Sprawdzanie iskrobezpieczeństwa magistrali zgodnie z FISCO
- VII - 25 Ekranowanie i uziemienie systemu 1
- VII - 26 Ekranowanie i uziemienie systemu 2
- VII - 27 Typowe problemy spotykane w sieci PROFIBUS PA
- VII - 28 Możliwości diagnostyki warstwy fizycznej sieci PROFIBUS PA
- VII - 29 Przykład udostępnianych informacji diagnostycznych 1/2
- VII - 30 Przykład udostępnianych informacji diagnostycznych 2/2

VIII. Podsumowanie szkolenia, dyskusja

wersja: 1012